# Discriminating Between Severe and Non-Severe Storms Scott D. Rudlosky Henry E. Fuelberg Department of Meteorology Florida State University ### Background - Numerous relationships between total lightning and severe weather suggest that lightning data can be used to help assess the potential for severe weather. - CG lightning within severe storms - Polarity, multiplicity, and peak current (e.g., Biggar 2002 and Carey et al. 2003) - Total lightning and severe weather - Lightning "jumps" and "holes" (e.g., Browning 1964, Williams et al. 1999, Lang et al. 2004, Goodman et al. 2005, and Gatlin 2007) - Severe vs. non-severe (CG and IC relationships) - e.g., MacGorman and Morgenstern 1998, Carey and Rutledge 2003, and Montanya et al. 2007 - Our Hypothesis → "Total lightning data, used in conjunction with radar data, allow researchers and forecasters to gain a better understanding of thunderstorm morphology and its relation to severe weather." (Steiger et al. 2007) ### Important Considerations ### GLM Mission Objectives - Provide continuous full-disk total lightning data for storm warning and nowcasting - Provide early warning of tornadic activity ### Thought Provoking Questions - Is the NWS currently using current lightning data to best advantage when assessing severe weather events? - Is the NWS fully prepared to utilize the upcoming GLM data to aid in determining severe weather potential? # Research Objectives - Develop algorithms and guidelines to determine whether a particular storm is likely to require a warning. - Determine statistical relationships between radar-derived parameters and total lightning characteristics. - Create guidance products that <u>best</u> utilize <u>existing</u> and <u>future</u> total lightning data (e.g., GOES-R GLM) in assessing storm severity. - Develop for use in the NWS warning assessment process. Probably more research than can be expected from one Ph.D. Candidate # Research Objectives ### Specifics of our plan - LMA network in Sterling, VA will be major focus. - Also consider Northern Alabama and Kennedy Space Center to determine regional influences. - Synthesize findings from as many storms as possible. - Categorize storms according to type (i.e., isolated supercell, line, pulse, and non-severe). - Develop algorithms and applications that automate data set preparation and facilitate analyses of individual storms. - Evaluate proxy data and parameters to determine how to best incorporate the GLM data into the algorithms and database. ### What is our Approach? Utilize the Warning Decision Support System – Integrated Information software (WDSS-II) Examine multiple data sources simultaneously WDSS-II allows us to synthesize, manipulate, and display many types of data WSR-88D **NLDN** **IR Satellite** LDAR/LMA **RUC (20 km)** **GLM** proxy data # Processing Radar and RUC Data # **Processing Lightning Data** Dots: 1-min LDAR source locations; Cross-Section: LDAR source density; Plan-view: LDAR source density 8 km above ground level (AGL) ### Course of Action - Identify and track individual storm cells - Link cells with lightning - Relate radar and lightning parameters - Determine if isolated supercell, line, pulse, or non-severe storm - Prepare storm database - Modify and automate procedures - Statistical analyses of parameters - Probabilistic determination of severity - GOES-R GLM resolution - Exploiting both the spatial and temporal aspects # Identifying Cells: Early Approach - Storm Cell Identification and Tracking (SCIT) - Intermittent tracking - Temporally dependent - Limited storm characteristics - Common linking methods - Predefined radii - Visual inspection - Some combination - Limitations of the approach - Achieving accuracy is time consuming - Necessitates case study mode # Identifying Cells: Our Approach # Identifying Cells: Our Approach Reflectivity (0.5° elevation scan) K–Means clusters of ReflectivityQCComposite overlaid on Reflectivity (0.5°) # Linking Cells with Lightning # Linking Cells with Lightning Cell Locations Cell Area 21:45 UTC 1 km Grid Cells 21:45 UTC Cell Axes at 21:45 UTC #### xml cluster options: avg, standev, min, max, count; time delta, decision tree, fuzzy logic, mathematical operations #### **Standard Variables:** Lat, Lon, LatRadius, LonRadius, Orientation, AspectRatio, Size, Speed, MotionEast, MotionSouth #### **Cluster Field(s)**: MergedAzShear 0-3 km EchoTop 18-30-50 dBz ReflectivityBelowZero Reflectivity\_0C,-10C, -20C PrecipTotal5min, 15min **PrecipRate** VIL NLDN: LightningDensity LDAR/LMA: MaxLMA, LMALayerAverage **HtMaxLMA** **VILMA** Final Table: Contains standard variables and those calculated for each cluster during every desired time period. ### Lightning Parameters within Storms - Higher order lightning parameters - Within the moving cluster - Maximum 1×1 km cell - Average of 1×1 km cells - Over varying time periods - Compute differences, trends, life-time statistics, etc. - Describe lightning characteristics - Aspect ratio of column - Evaluate storm life cycles - Lightning "jumps" at various levels - Sudden shifts in the vertical - Trends in space and time - Three-dimensional parameters # **NSSL Storm Type Identification** #### w2segmotion: (With advanced features developed at NSSL) #### w2segmotion options: - -T ReflectivityQCComposite - -d "30 60 10" - -f "VIL, MESH, POSH, SHI, Echo Top 18-30-50 dBz, Low Level Shear" - -X StormTypeInput.xml L = Line P = Pulse N = Not Severe S = Isolated Supercell #### **Decision Tree Considers:** Size, speed, aspect ratio, low level shear, max VIL, MESH, mean reflectivity, and orientation. #### **Decision Tree Determines:** Isolated supercell, line, pulse, and non-severe storms # **Examining Many Storms** ### Streamline database development and analysis - Automate procedures from database creation through the visualization of individual storms - Minimize manual inspection - Maximize accuracy - Complements case study mode ### Develop and enhance algorithms within WDSS-II - Storm type algorithm can be trained - Examine regional influences - Additional user specific algorithms - Clusters based on additional fields, incorporating lightning parameters, and calculating higher order parameters # Visualizing a Severe Storm - Focus: Cell 73 - Severe Wind Report in Cocoa Beach 2011 UTC - LDAR source locations for each minute during a one hour period - QCReflectivity covering the previous 10 minute period ### **Determining Temporal Variations** - Lightning and radar parameters - Relate parameters to storm type - Describe lightning variability using radar characteristics - Characterize lightning trends with radar parameters, i.e., temporal trends (e.g., "jumps") and spatial trends (e.g., "holes") - Describe the variability in radar parameters using lightning data - Relate the tendency of radar characteristics with total lightning rates, trends, and patterns - Consider IR cloud-top temperatures - Compare with lightning and radar - Cluster entire convective region ### Examine Different Regions of Storms ### Define regions of the storm - The core, periphery, anvil, and stratiform regions of the storm - Evaluate various parameters to define/cluster these regions - (e.g., VIL, maximum reflectivity, cloud-top temperatures) - Determine relationships between these regions - Differences in areal coverage - Describe overall tendencies and their relation to the storm's life cycle - Examine flash source and extent - Link with near-storm environment information to determine the evolution of parameters within these regions and their relation to severe weather 14 August 2005: Cell 73 ### Desirable Attributes - Modularity is key (Lang 2008) - Our scheme must be applicable to different geographical regions - Provide a framework that allows for continuing improvements - New technology - Additional knowledge - Use currently available parameters to make most accurate determination - If a data source is missing, leverage the remaining data to assist the warning decision process - Level of confidence will be affected # 13 June 2007: Cell 253 Tracks directly over the radar during peak lightning production ### Develop New Storm Intensity Algorithms - Statistical Approach: Utilize Regression Techniques - Select the optimum parameters - Parameter possibilities are infinite - Determine best relationships and combinations - Larger statistical sample than individual case studies - Relate chosen parameters to storm type - Trends of lightning and radar parameters - Examine three dimensional development - Examine many severe and non-severe storms - Develop probabilistic forecasts of severity - Improve the lead time for warning severe events - Incorporate total lightning to quantify storm severity at increasing distance from the radar ### How does this Relate to GOES-R GLM? ### Spatial Aspects - Calculate radar and lightning parameters within active 10×10 km GLM grid cells - Compare with finer scale features (or clusters) - Examine spatial relationships and trends ### Temporal Aspects - Total flash rates every minute - Early detection of cells not yet observed by the radar due to beam blockage and/or long distances from radar ### GLM Applicability – Risk Reduction Determine the suitability of GLM data in its native form for assessing storm severity Develop modifications to maximize the benefits of utilizing GLM data ### Overriding Theme - Focus on the decision support process, eventually package for dissemination to NWS WFOs. - Help insure that NWS is currently using lightning data to best advantage when assessing severe weather events. - Help insure that the NWS is fully prepared to utilize the upcoming GLM data to aid in determining severe weather potential.